

SNORT-2.3, ACID FEDORA 3 – PF, SNORTSAM OPENBSD 3.6

AÇIKLAMA

Bu belge yeni versiyon snort(2.3) için Fedora 3 üzerinde yapılması gereken ayarları, ACID, snortsam plugininin eklenmesi ve bununla ilgili ayarları ve pf ile entegrasyonu için yapılması gerekenleri anlatmaktadır.

Bu belgenin hazırlanmasındaki amaç, daha önce yazılan dökümanların 2.2 ve daha eskiler için olması ve 2.3 için yetersiz kalmasındandır. Aynı zamanda tamamen serbert bir firewall-ids çözümünün anlatılması amacı güdülmüştür.

Belgenin, yazan kişinin adını kaynak göstermek koşuluyla, tüm kullanım hakları serbesttir.

SNORT ve ACID KURULUMU

Öncelikle FC3 olan bir makinenizin olduğunu ve bunun üzerinde Apache, MySQL ve PHP'nin kurulu olduğunu varsayıyorum. Tabi bunların updatelerini de yapmayı unutmayın :))

Ayrıca eğer sisteminizde kurulu değilse, pcre, pcre-devel ve libpcap'in rpm'lerini <http://rpm.pbone.net> adresinden veya kendi bildiğiniz bir siteden indirerek sisteminize ekleyiniz.

Daha sonra <http://www.snort.org/dl/binaries/linux/> adresinden;

- snort-2.3.2-0.fdr.1.i386.rpm
- snort-mysql2.3.2-0.fdr.1.i386.rpm

<http://acidlab.sourceforge.net/> adresinden;

- acid-0.9.6b23.tar.gz

<http://www.aditus.nu/jpgraph/jpdownload.php> adresinden;

- jpgraph-1.17.tar.gz

<http://adodb.sourceforge.net/#download> adresinden;

- adodb461.tgz

dosyalarını indiriniz.

İlk olarak;

```
rpm -ivh snort-2.3.2-0.fdr.1.i386.rpm
```

```
rpm -ivh snort-mysql-2.3.2-0.fdr.1.i386.rpm
```

komutlariyla snort ve snort-mysql'i sisteme kurunuz.

MySQL'inizi henüz şifrelemediyseniz;

```
# mysqladmin -u root -p password yeni_sifreniz <- [Enter]
```

```
# Enter password: <-[Enter]
```

şeklinde şifrenizi değiştiriniz. Arkasından snort için bir veritabanı ve kullanıcı oluşturup, haklar tanımlamanız gerekmektedir. Bunun için;

```
# mysql -u root -p <-[Enter]
```

```
mysql> create database snort;
```

```
>Query OK, 1 row affected (0.01 sec)
```

```
mysql> grant INSERT,SELECT on root.* to snort@localhost;
```

```
>Query OK, 0 rows affected (0.02 sec)
```

```
mysql> SET PASSWORD FOR snort@localhost=PASSWORD('password_from_snort.conf');
```

```
>Query OK, 0 rows affected (0.25 sec)
```

```
mysql> grant CREATE, INSERT, SELECT, DELETE, UPDATE on snort.* to snort@localhost;
```

```
>Query OK, 0 rows affected (0.02 sec)
```

```
mysql> grant CREATE, INSERT, SELECT, DELETE, UPDATE on snort.* to snort;
```

```
>Query OK, 0 rows affected (0.02 sec)
```

```
mysql> exit
```

```
>Bye
```

işlemlerini sırasıyla takip ediniz.

Sıra Snort veritabanının tablolarını sisteme eklemeye geldi. Burada yaşanılacak sıkıntı, Snort'un veritabanı tablolarını içeren sql dosyasının rpm'lerin içinden çıkmamasıdır. Bu nedenle <http://www.snort.org/dl/current/snort-2.3.2.tar.gz> adresinden kaynak dosyayı indirmelisiniz.

```
- tar -xzvf snort-2.3.2.tar.gz
```

şeklinde dosyayı açın ve

```
# mysql -u snort -p < ~/snort-2.3.2/schemas/create_mysql snort <-[Enter]
Enter Password: snort_şifreniz <-[Enter]
```

şeklinde veritabanı tablolarını sisteme ekleyin. Arkasından yapmanız gereken;

```
# vi /etc/snort/snort.conf
```

kullanarak

```
var HOME_NET any -> var HOME_NET [sizin_ip_klasınız / subnetiniz]
output database: log, mysql, user=snort password=snort dbname=snort host=localhost
```

bölmelerini kendinize göre düzenlemektir.

Daha sonra

```
# mv acid-0.9.6b23.tar.gz /var/www/html/
# mv jppgraph-1.17.tar.gz /var/www/
# mv adodb461.tgz /var/www/
```

işlemlerini yapınız ve

```
# cd /var/www/html
# tar -xzvf acid-0.9.6b23.tar.gz
# mv acid-0.9.6b23 acid
# chown apache.apache
```

```
# cd ../
# tar -xzvf jpgraph-1.17.tar.gz
# mv pgraph-1.17 jpgraph
# chown apache.apache
# tar -xzvf adodb461.tgz
# mv adodb461 adodb
# chown apache.apache
```

şeklinde klasörleri açıp, hakları belirleyiniz.

Bunda sonra sıra `/var/www/html/acid/acid_conf.php` dosyasına girip gerekli ayarlamaları yapmanız gerekmektedir. Sırasıyla ;

```
$DBlib_path = "/var/www/adodb";

$alert_dbname = "snort_db_adi";
$alert_host = "snort_db_sunucusu";
$alert_port = "";
$alert_user = "snort_db_kullanicisi";
$alert_password = "snort_db_sifresi";

$archive_dbname = "snort_db_adi";
$archive_host = "localhost";
$archive_port = "";
$archive_user = "snort_db_kulanicisi";
$archive_password = "snort_db_sifresi";

$ChartLib_path = "/var/www/jpgraph/src";
```

satırlarını düzenleyiniz. Artık servisleri çalıştırabilirsiniz.

```
# /etc/init.d/snort start
# /etc/init.d/httpd start
```

Şimdi sunucunuza <http://localhost/acid> adresinden ACID'i ilk kez çalıştırıp, veritabanına kendisini eklemesini sağlamalısınız. Bu açılan ilk ekranda *Setup_Page* i tıklayın. Daha sonra karşınıza gelen yeni ekranda *Create_ACID_AG* butonuna basıp tabloların oluşmasını sağlayın. Eğer hiçbir sorun çıkmadıysa, ana sayfaya dönüp ACID'i kullanmaya başlayabilirsiniz.

Önemli Not = Eğer */etc/sysconfig/snort* dosyasında ALERTMODE u kapatmazsanız, ACID logları okuyamaz.

```
ALERTMODE=fast -> #ALERTMODE=fast
```

OpenBSD ÜZERİNDE PF, SNORTSAM ve SNORT ile ENTEGRASYONU

Bu bölümde elinizde hazır bir OpenBSD olduğunu düşünerek diğer işlemlere geçiyorum. Eğer isterseniz <http://www.openbsd.org/faq/faq4.html> adresinden OpenBSD kurulumuna bakabilirsiniz.

OpenBSD üzerinde *pf*'i açılıştta çalışır hale getirmek ve OpenBSD üzerindeki ethernetlerini birbirine forward ettirmek için aşağıdaki işlemleri yapınız.

```
# vi /etc/rc.conf  
pf=NO -> pf=YES
```

```
# vi /etc/sysctl.conf  
net.inet.ip.forwarding=0 -> net.inet.ip.forwarding=1
```

```
# vi /etc/pf.conf  
pass in all  
pass out all
```

Burada verilen pf kuralları giriş-çıkış yapan bütün paketlere izin verir. Siz kendi sisteminize uygun kuralları belirleyip *pf.conf* içine yazmalısınız. PF ile ilgili olarak <http://www.openbsd.org/faq/pf> adresine bakabilirsiniz.

Şimdi sırasıyla Fedora Core 3 makineniz için ;

<http://www.snortsam.net/files/snort-2.3-plugin/compiled/linux/snort-2.3-mysql-sam.tar.gz>

OpenBSD makineniz için;

```
cvs -d :pserver:anonymous@cvs.snortsam.net:/cvsroot co snortsam
```

veya

```
wget ftp://ftp.snortsam.net/public/snortsam/snortsam-v2_multi-threaded/snortsam-src-2.31.tar.gz
```

komutuyla snortsam paketini indiriniz.

Snortsam'i kurmak, ayarlamak ve çalıştırmak için sırayla su işlemleri yapınız (OpenBSD üzerinde);

```
# cd snortsam
# sh makesnortsam.sh
# cp snortsam /usr/bin/ (binary dosyayi kopyalayın)
# cp snortsam.conf.sample /etc/snortsam.conf
# echo "/usr/bin/snortsam /etc/snortsam.conf &" >> /etc/rc.local
```

Aşağıdaki satırları */etc/snortsam.conf* dosyasına ekleyiniz.

```
accept snort_sunucusu_ip_adresi/netmask, snortsam_sifreniz
pf anchor=fwsam auto=1 log=1 eth=ethernet_adi table=blockedipsINOUT
```

Eğer isterseniz log turması için;

```
logfile /var/log/snortsam.log
```

satırını da ekleyebilirsiniz.

Önemli Not = snortsam.conf içine yazılan “pf” ayarları ile ilgili açıklamayı

http://www.snortsam.net/files/snortsam-v2_multi-threaded/docs/README.pf adresinden bulabilirsiniz.

Snortsam'i ilk kez çalıştırmak için OpenBSD'nizi reboot edebilir veya
“/usr/bin/snortsam /etc/snortsam.conf &” kumutunu çalıştırabilirsiniz.

Şimdi snort'u snortsam ile konuşabilmesi için ayarlamalısınız. Bunun için FEDORA'nızda daha önceden indirdiğiniz *snort-2.3-mysql-sam.tar.gz* dosyasını

```
# tar -xzvf snort-2.3-mysql-sam.tar.gz
```

şeklinde açıp içinden çıkan snort dosyasına(binary) sırasıyla aşağıdaki işlemleri uygulayınız.

```
# rm -rf /usr/local/bin/snort
# cp snort /usr/local/bin/
```

Önemli Not = Yeni snort dosyası çalışırken *mysql.sock* dosyasını */tmp* altında aradığından, snort'u çalıştırdığınızda çalışmış gibi görünür ama çalışmaz ve */var/log/messages* dosyasında aşağıdaki gibi bir hata alırsınız.

FATAL ERROR: database: mysql_error: Can't connect to local MySQL server through socket '/tmp/mysql.sock'

Bu hatayı düzeltmek için */etc/init.d/snortd* içinde şu değişiklikleri yapmalısınız.

```
case "$1" in
start)
echo -n "Starting snort: "
```

```
case "$1" in
start)
In -s /var/lib/mysql/mysql.sock /tmp/mysql.sock
echo -n "Starting snort: "
```

```
stop)
echo -n "Stopping snort: "
killproc snort
rm -f /var/lock/subsys/snort
echo
```

```
stop)
echo -n "Stopping snort: "
killproc snort
rm -f /var/lock/subsys/snort
rm -f /tmp/mysql.sock
echo
```

Bundan sonra yapmanız gereken son ekleme */etc/snort/snort.conf* içinde ve şu şekildedir;

```
output alert_fwsam: snortsam_sunusu_ip_adresilsnortsam_sifreniz
```

Artık yapmanız gereken son şey snort'u yeniden çalıştırmaktır.

BLOKLAMA TESTİ

/etc/snort/rules/local.rules dosyası içine aşağıdaki örnek kuralları yazın. Bu kuralların ilkinde göre, 55550 numaralı porttan gelen bağlantılarda sadece log işlemi yaparken 55555 numaralı porttan gelen isteklerde istek yapan ipnin geliş yönünde 5 dakika süreyle bağlantısını kesecektir.

```
alert tcp any any -> sizin_ip 55550 (msg:"TEST log 55550/tcp"; sid:5555550;)
alert tcp any any -> sizin_ip 55555 (msg:"TEST block 55555/tcp"; sid:5555555; fwsam:src[in],5min;)
```

Kurallar Snort'un kural dosyaları içindeki satırların sonuna *fwsam:kim[nasil],zaman* şeklinde eklenir.

kim = Snort kuralına bağlı olarak bloklanacak ip -> src(kaynak) , dst(hedef)

nasıl = Bloklanacak ipnin hangi yönde iletişiminin kesileceği bilgisi -> in , out , src , dst , either(her iki yönde – ön tanımlı olan budur) , this(bu bağlantı için) v.b.

zaman = Blok süresi -> seconds(saniyeler) , minutes(dakikalar) , hours(saatler) , days(günler) , weeks(haftalar) , months(aylar) , years(yıllar).

PER , INF , ALWAYS ise kalıcı blok içindir.

Örnekler = fwsam: src[either],15min – fwsam:dst[out],1 days 5 hours – fwsam:src, 1 hours

Eğer *nasıl* için birşey belirtmezseniz her iki yöne doğru kabul edilir. Zaman için birşey belirtmezseniz 5 dakika kabul edilir.

Yukarıda yazdığımız örnek kuralları denemek için telnet yoluyla hedef ipye kuralda belirlenen portlardan bağlanmayı deneyin. İlk kural için olan porta bağlandığınızda *pf* tarafında log dosyasında veya sistemde sadece uyarı logu göreceksiniz. Fakat ikinci kural için belirlenen porta bağlandığımızda bağlanmaya çalışan ip adresi Snortsam tarafından *pf*e bloklatacaktır.

Aşağıdaki komutları kullanarak bloklanmış ip adreslerini görebilirsiniz.

pfctl -a fwsam -t blockin -Ts -> Gelen yöndeki bloklu ip adresleri

pfctl -a fwsam -t blockinout -Ts -> Her iki yönde bloklu ip adresleri

pfctl -a fwsam -t blockout -Ts -> Giden yöndeki bloklu ip adresleri

GÜLE GÜLE KULLANIN...